**Trust and Influence** **Date:6 MAR 2013** Joseph Lyons, PhD Program Officer AFOSR/RTC Air Force Research Laboratory | maintaining the data needed, and c including suggestions for reducing | lection of information is estimated to<br>ompleting and reviewing the collect<br>this burden, to Washington Headqu<br>uld be aware that notwithstanding ar<br>DMB control number. | ion of information. Send comments arters Services, Directorate for Infor | regarding this burden estimate mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | is collection of information,<br>Highway, Suite 1204, Arlington | | |-----------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------|--------------------------------------------------------------|-------------------------------------------------|-----------------------------------------------------------------|--| | 1. REPORT DATE <b>06 MAR 2013</b> | | 2. REPORT TYPE | | 3. DATES COVE<br>00-00-2013 | RED<br>3 to 00-00-2013 | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | Trust and Influence | | | | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | ZATION NAME(S) AND AE Scientific Research n,VA,22203 | ` ' | N. | 8. PERFORMING<br>REPORT NUMB | GORGANIZATION<br>ER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT<br>NUMBER(S) | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT<br>ic release; distributi | on unlimited | | | | | | 13. SUPPLEMENTARY NO <b>Presented at the A</b> l | otes<br>FOSR Spring Revie | w 2013, 4-8 March, | Arlington, VA. | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF | 18. NUMBER | 19a. NAME OF | | | a. REPORT<br>unclassified | b. ABSTRACT<br>unclassified | c. THIS PAGE<br>unclassified | Same as Report (SAR) | OF PAGES 22 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ### **Outline** - Program Overview - Trust Background - Trust Grants - Anthropomorphic Design (Lab) - Cross-cultural Trust (Field) - Influence Background - Influence Grants - Emotions and Morally-Charged Negotiations (Lab) - Poverty and Support for Violent Groups (Pakistan) - Effects of Civilian Casualties on: - Attitudes (Afghanistan) - Violence (Iraq) - Conflict Contagion (US & Middle East) - Lab Tasks - Transitions - Program Trends - Synergies ## **2013 AFOSR SPRING REVIEW** **NAME: Trust and Influence** #### **BRIEF DESCRIPTION OF PORTFOLIO:** Basic research to explore the science of reliance (i.e., how humans establish, maintain, and repair trust of humans and technological systems) and the science of influence (i.e., understanding how to shape the behavior or attitudes of others). #### **LIST SUB-AREAS IN PORTFOLIO:** #### Science of Reliance - Trust in Autonomous Systems/Autonomy identify the factors that shape reliance in complex human-machine interactions - Cross-Cultural Trust identify the antecedents of trust in different cultures #### Science of Influence - Understanding the behavioral effects of different influence tactics (air strikes, messaging, developmental activities) - Understanding the cognitive mechanisms that drive influence effects identify the avenues of influence for different cultural groups ## **Trust Background** Trust = willingness of individuals to accept vulnerabilities from the actions of others with little ability to monitor their actions (Mayer et al., 1995) ### **Assumptions:** - Trust as a human phenomenon - •Trust & trustworthiness are independent (Mayer et al., 1995) - Ability, benevolence, & integrity - Trust is relational - Cross-cultural interactions - Human-machine interactions - •Trust is dynamic (Levine et al., 2006) - •Trust leads to reliance behavior (Lee & See, 2004; Mayer & Gavin, 2005) ### **Motivation – Trust** #### AF Tech Horizon's 2010 "In the near to mid-term, developing methods for establishing 'certifiable trust in autonomous systems' is the <u>single greatest technological barrier</u> that must be overcome to obtain the capability advantages that are achievable by increasing use of autonomous systems" (p. 42) #### **Operational Challenges:** - •Future battle ground complex human-machine interactions - •More supervisory control, teaming increases need for appropriate trust - •Interactions with other cultural groups where trust will be critical as HUMINT increases in value partner capacity service core function (Schwartz, 2011) #### Science Challenges: Appropriate reliance is really hard! - •Automation often has unintended consequences (Parasuraman & Riley, 1997) - Automation paradox reliable automation can lead to catastrophic error - •Humans have trust biases (Lyons & Stokes, 2012) - •Little is known about how human trust principles apply to autonomy/robotics - •Interpersonal trust models are based on "Western" data/models #### **Opportunities:** - •Identify human-centric trust principles before fielding autonomous systems - Support AFCLC cultural competencies trust building ## **Trust Domain/Scope** **Trust in Automation** Human-Machine Interactions **Social Design** ## **Autonomous Systems & Automation** # Pak - Anthropomorphic Design PI: Richard Pak (Clemson University) Objective: Evaluate the impact anthropomorphic aids on trust (age, gender, reliability) - Prior research found anthropomorphic aid increased trust for younger adults, but improved performance for older and younger adults (Pak et al., 2012) - Gender stereotypes apply to computer agents (Lee, 2003) Approach: Manipulate gender, age, and reliability (45%, 70%, 95%) of an agent during a difficult medically-related problem. Current sample is Younger sample only ## Pak - Anthropomorphic Interface Results: Significant 3-way interaction: F(1,1440) = 3.84, p < .05 High reliability (95%): no differences Moderate reliability (70%): Older male Low reliability (45%): Older female - Medicine can be stereotyped as an older male profession (Singer, 1986) – operates at moderate reliability - Nurturing stereotypes may operate at lower reliability Error Bars: +/- 1 SE ## **Mayer – Cross-Cultural Trust** PI: Roger Mayer (North Carolina State University) Objective: Conduct cross-cultural experiment to test (Mayer et al. 1995) model in several different countries — will be the most expansive cross-cultural test of this model to date! - Broad support for the model in western context (Colquitt et al., 2007) - Some evidence that benevolence is favored by collectivist culture (Branzei et al., 2007) <u>Approach</u>: conduct vignette-based experiment manipulating ability, benevolence, and integrity – will examine relative impact of positive and negative trustworthiness on trust perceptions - Different social roles: supervisor, subordinate, and peers - Countries: Singapore, Malaysia, Vietnam, Poland, Germany, Hungary, Lithuania, Turkey, Ethiopia, Uganda, Kenya, Rwanda, South Sudan **Results:** Grant is just getting started ## **Motivation – Influence** Lt Gen Flynn (Nov 2011) Need to understand the "Precursors of war" – what are the triggers for attitudes and behavior in different parts of the world #### **Operational Challenges:** - ACC request to AFRL: Provide research to evaluate the "higher order/long-term effects of air/space/and cyber operations" (Provancha & Robie, 2011) - Future of targeting = appropriate blend of kinetic/non-kinetic options - Desire for greater role in phase 0 shaping deterrence, persuasion - LtGen Rew, ACC/CV (2011) understand cultural "Influence levers" #### **Science Challenges:** - Manipulation of influence tactics not plausible in practice - Rational actor models can backfire (Atran et al., 2007; 2012) - Data mining and modeling tools have outpaced theory in social media research #### **Opportunities:** - Revolutionize "targeting" within the AF quantify hidden costs - Support AFSOC/ACC need for cultural awareness (e.g., AFRICOM) 10 ## Influence Domain/Scope ## Gratch – Emotions and Morally-Charged Negotiations PI: Jonathan Gratch & Morteza Dehghani (USC ICT) Objective: Examine the role of sacred values & emotions in negotiation - Different emotional expressions may trigger different socio-moral concerns (Keltner & Haidt, 1999) - Looked at expressed anger & sadness Approach: Used sacred objects negotiation task (N = 332) - Emergency scenario (medicine critical) - Beliefs about medicine assessed - Coded as SV or non-SV - Agent programmed to simulate resistance to concessions Results: Expressed emotion interacted with sacred value belief - Non-SV gave more following anger - SV gave more following sadness (Dehghani, Carnevale, & Gratch, 2012) # Shapiro – Poverty and Support for Violence PI: Shapiro (Princeton) (Blair, Fair, Malhotra, & Shapiro, in press, American J. of Political Science) Treatment Effects by Income and Strata **Objective:** Examine link between poverty and support for violence Many policies target economic development – reduce poverty Approach: national survey in Pakistan (N=6000) – using endorsement methods - Random assignment to control vs treatment – 4 groups (e.g., Taliban) - Difference = support - Many controlled variables Results: Poor have more negative views of militant groups - Stronger effect for urban poor - Stronger effect for highly violent areas # Lyall – Effects of Civilian Casualties on Attitudes PI: Lyall (Yale) Objective: To examine the effects of violence on attitudes – uniform or conditional? - Support from locals critical to COIN (Kilcullen, 2009) - Effects of violence toward civilians may depend on who inflicted the harm Approach: Used endorsement experiments in 204 villages in Afghanistan **Results**: Victimization by ISAF and Taliban have asymmetrical effects on attitudes! Figure 5: Estimated Effects of ISAF and Taliban Victimization on Support Levels for Each Combatant. The right panel presents the differences between the results in the middle and left panels. Posterior means of coefficients derived from multilevel models are plotted with 95% confidence intervals. # Shapiro – Effects of Civilian Casualties on Violence PI: Shapiro (Princeton) (Shapiro & Condra, 2012, American J. of Political Science) Objective: To examine the effects of civilian casualties on violence in Iraq Approach: Modeled violence based on weekly-time series data - 104 Districts - Iraq Body Count coded as coalition killings, insurgent killing, sectarian - SIGACTS used as DV # Gelfand & Nau – Culture and Contagion of Conflict PI: Michele Gelfand & Dana Nau (UMD) Objective: Examine the factors that drive the spread of conflict within, between groups overtime - In/Out group processes depersonalization of individuals within and between groups - May spawn retaliation for harms against one's in-group - May set up all out-group members as potential targets - Transgenerational processes belief that one's in-group transcends past and future generations - May pass retaliation debt onto future generations, or spawn sacrificial behavior to save future honor - Collectivism retaliation as an obligation, social norm, act to save honor – given strong social norms of collectivists Approach: Combination of interviews, experiments, and computational modeling of conflict contagion # **Culture and Contagion of Conflict** Findings: Honor conflicts spread more across networks in collectivistic cultures (Gelfand et al, 2012; Phil. Transactions of the Royal Society B) Is your honor linked to others? Who? N = 182, Middle East and US "Everyone that is connected to me concerns me...the individual affects the family and the family affects the whole country" (Jordan) "If my friend [lost honor], my rage will erupt and I will avenge from the person who caused this... These are red lines not only for me but for everyone else as I assume in my country" (Lebanon) "Here the issue of honor is such that when one Muslim's honor is harmed then it becomes an issue of all Muslim's honor" (Pakistan) | Country | Social<br>Index | | | |----------|-----------------|--|--| | Jordan | 11.67 | | | | Iraq | 10.14 | | | | Egypt | 8.25 | | | | Pakistan | 7.64 | | | | Lebanon | 6.17 | | | | UAE | 5.71 | | | | Turkey | 4.31 | | | | US | 3.34 | | | ### Lab Tasks - RH (Human Effectiveness Directorate) - Stokes Dynamic Trust Model - Sutton Avenues of Influence Cross-Cultural Implications - Young Cultural Categories & Exemplars - Lochtefeld/Bowden Whole Body Motion-based Deception - Vickery Modeling Effects of Directed Energy Weapons - Calhoun/Funke Trust Calibration: Effects of Fatigue - Barelka Trust Heuristics: Effects of Stress (Joint with Dr. Herklotz) - RI (Information Directorate) - Salerno Societal/Effects Modeling (NOEM Tool) - RW (Munitions Directorate) - Pasiliao Trust within Wide Area Search Munitions (WASM) (New projects are in italics) ### **Recent Transitions** - Salerno LRIR transitioned NEOM tool to Air Force Targeting Center - Aid in understanding impact of kinetic operations on infrastructure - Research report requests from CENTCOM and USSOCOM - Interest in influence research, AFRICOM domain, effects research - USSOCOM collaborator on grant looking at the African Sahel region - Mali and Nigeria - Minerva Research transitioned to - USAID development planning and analysis - USSOCOM Director of Strategy Planning and Policy (J5) - DoD Counter Insurgency Board - Axelrod grant case-based influence - Supported USCYBERCOM threat analysis - ARTIS grants White House RFI on Middle East # **Synergies** #### **Trust** NRL: Trust in culture & humanoid robotics ARL: Trust work related to interfaces, agents, networks ARI: Trust in networked teams NAVAIR: Trust & culture interests IARPA: Funding large trust initiative on physiology of trust **ONR: Machine Ethics** NASA Dryden: Trust in automation – Automatic Collision Avoidance System AFRL: Trust is a core research area – close collaboration with 6.1 and 6.2 #### **Influence** ONR: Biology of sacred values, social media DARPA: Interest in culture but more focused on neuroscience and training OSD HSCB: Modeling, ops analysis, training (mainly 6.2-6.3) Dept. of State: Social Media interests DHS: Interest in data analytics – focus is domestic Air University Culture & Language Center: Cross-cultural Competencies Defense Equal Opportunity Management Institute: focused on cultural training ## **Program Trends** - Trust in Autonomous Systems - •Social Cues in Human-like Robotic - Interactions BRI - •Influence effects - Psychological/Behavioral Effects of Novel Weaponry BRI - Cognitive mechanisms for influence - Socio-digital Influence BRI - Computational Social Science ## Thanks! Joseph Lyons, PhD Program Officer AFOSR/RTC Air Force Research Laboratory Joseph.Lyons@AFOSR.AF.MIL (703) 696-6207